

Annual Fuel Usage Report

This form is used to report type and quantity of fuel consumed by combustion sources at your facility. Please write legibly.

Reporting Year: 201_

1.	Name of Facility	
2.	Air Quality Permit Number	
3.	Address of Facility	
4.	Name/Title of Person filling out this form	
5.	Telephone Number	
6.	Emission Source identification	
7.	Type of fuel oil used	
8.	Quantity of fuel oil used (gals/yr)	
9.	Sulfur content of fuel oil burned (by weight percent) <i>Attach analysis report</i>	
10.	Quantity of natural gas used (cubic feet/yr)	
11.	Number of hours the combustion device operated during the calendar year	

* 1.030 therms = 100 cubic feet or 1 ccf

Print Name: _____ Title: _____

Signature: _____ Date: _____

Return the completed form to:
Mecklenburg County Air Quality
2145 Suttle Avenue
Charlotte, NC 28208-5237
(704) 336-5430
Fax (704) 336-4391